ARING Research Publication 1599-01-2-2711 # RELIABILITY, AVAILABILITY, MAINTAINABILITY DATA TRACKING PLAN IMPROVED GUARDRAIL V June 1982 Prepared for PRODUCT MANAGER SPECIAL ELECTRONIC MISSION AIRCRAFT ST. LOUIS, MISSOURI under Contract DAABO7-78-A-6606-2V14 P. 53 - September 9 # ARING RESEARCH CORPORATION Approved for public release; Distribution Unlimited 82 08 06 005 Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTA | ATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO | | | 1599-01-2-2711 | H/17922 | 4 | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | Reliability, Availability, Ma | intainability Data | | | Tracking Plan Improved Guardr | ail V | | | , | | 6. PERFORMING ORG. REPORT NUMBER | | | • | 1599-01-2-2711 | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(#) | | S. Jones | | | | R. Foote | | | | H. Riser | | | | 9. PERFORMING ORGANIZATION NAME AND A | DDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | ARINC Research Corp. | | | | 2551 Riva Road | | | | Annapolis, Md. 21401 | | | | 11. CONTROLLING OFFICE NAME AND ADDRE Product Manager | .ss | 12. REPORT DATE June 1982 | | Special Electronic Mission Ai | incraft | | | St. Louis, Missouri | rerare | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(II | I different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | THE MONTH OF RELIGION NAME & ADDRESS, | | is second cens; (or the report) | | | | Unclassified | | | | 154. DECLASSIFICATION/DOWNGRADING | | | | SCHEDULE | | 17. DISTRIBUTION STATEMENT (of the abatract | t entered in Block 20, if different fr | om Report) | | | | | | | | | | 18. SUPPLEMENTARY NOTES | 19. KEY WORDS (Continue on reverse side if nece | essary and identify by block number | ") | | Reliability | | | | Availability | | | | Maintainability | | | | RAM | | | | 0. ABSTRACT (Continue on reverse side if nece | same and identify by block number | | | The chiective of the ICDV CAM 1 | Tracking Plan is to no | ,
rovide continuous visibility of | | fielded equipment RAM performar | nce to permit the PM S | SEMA to determine failure pat- | | terns, identify the necessity 1 | for in-depth engineeri | ing investigations, and assess | | the desirability of nursuing RI | AM improvement measure | es. The plan is designed to be | | ronsistent with the requirement | ts contained in the Re | eliability, Availability, Main- | | tainabity Program Plan for Impr | L OURDDOKEL W. TI | in ICDV DAM Tuncking Dlan | | | roved GUARURAIL V. In | 115 LUKY KAM INDUKING PIDN | | defines the responsibilities, p
develop, implement, & maintain | procedures, resources, | , and schedules necessary to | DD 1 FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE Unlimited SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) # RELIABILITY, AVAILABILITY, MAINTAINABILITY DATA TRACKING PLAN IMPROVED GUARDRAIL V June 1982 Prepared for Product Manager Special Electronic Mission Aircraft St. Louis, Missouri under Contract DAAB07-78-A-6606-2V14 by, S. Jones R. Foote H. Riser N/26 1305 ARINC Research Corporation a Subsidiary of Aeronautical Radio, Inc. 2551 Riva Road Annapolis, Maryland 21401 Publication 1599-01-2-2711 Copyright © 1982 # ARINC Research Corporation This material may be reproduced by or for the U. S. Government pursuant to the copyright license under DAR Clause 7-104.9(a) (May 1981). # CONTENTS | | <u>Pa</u> | age | |---------|--|-------------| | СНАРТЕ | ONE: INTRODUCTION | 1-1 | | 1. | 1 Background | l-1 | | 1. | | L-1 | | 1. | | l-1 | | 1. | | L-2 | | 1. | | L-2 | | 1. | | L -3 | | CHAPTE | TWO: IMPROVED GUARDRAIL V SYSTEM DESCRIPTION | 2-1 | | 2. | 1 System Background | 2-1 | | | | 2-1 | | | | 2-3 | | | | | | | | 2–3 | | | | 2-4 | | | | 2-5 | | | | 2-5 | | | | 2-5 | | 2. | 4 Detailed Equipment List | 2-6 | | CHAPTER | THREE: RAM TRACKING PARAMETERS | 3-1 | | 3. | 1 Background | 3-1 | | 3. | • | 3-1 | | 3. | | 3-2 | | 3. | | 3-2 | | | 3.4.1 Unit Level Maintainability | 3-3 | | | | 3-3 | | CHAPTER | FOUR: RAM DATA COLLECTION PROCESS | l- 1 | | 4. | 1 Overview | 1-1 | | | | l-1 | | | | 1-2 | | | |
I-3 | | | | _ | | | | 1-3
1-5 | | | | i-5 | | 4 | | ۱–6 | # CONTENUS (continued) | | | Page | |-------------------|---|------| | CHAPTER F | FIVE: RAM DATA ANALYSIS | 5-1 | | 5.1
5.2 | Overview | | | | 5.2.1 Reliability Report | | | 5.3
5.4
5.5 | Technical Report Generation | | | ANNEX A: | LRU Lists for Major Subsystems of Improved GUARDRAIL V | A-1 | | ANNEX B: | IGRV Points of Contact | B-1 | | ANNEX C: | Partial List of Standards, Directives, and Other Documents Pertaining to Reliability, Availability, and Maintainability | C-1 | | ANNEX D: | RAM Tracking Plan Implementation Schedule | D-1 | | ANNEX E: | Description of DA Forms | E-1 | #### CHAPTER ONE #### INTRODUCTION #### 1.1 BACKGROUND The Product Manager, Special Electronic Mission Aircraft (PM SEMA), today has cognizance over three GUARDRAIL V (GR-V) systems operating in the field. A review of the reliability, availability, and maintainability (RAM) information available to PM SEMA related to the existing GR-V systems showed deficiencies in the quantity and quality of data necessary to adequately describe and evaluate RAM performance. The primary data presented to PM SEMA relate to operational availability (full mission capable, partial mission capable, and not mission capable) for the RU-21H airborne platform only. These data are taken from DA Forms 1352, submitted monthly by each GR-V unit. Specifically lacking are RAM data relative to the other three major GR-V subsystems: the Remote Radio Receiving Set, AN/ARW-83, called the ARF; the Surveillance Information Processing Center, AN/TSQ-105, called the IPF; and the Flight Line Test Set, AN/ARM-163, called the AGE Van. This RAM Data Tracking Plan has been developed to rectify that situation for the Improved GUARDRAIL V System (IGRV). #### 1.2 OBJECTIVE The objective of the IGRV RAM Tracking Plan is to provide continuous visibility of fielded equipment RAM performance to permit the PM SEMA to determine failure patterns, identify the necessity for in-depth engineering investigations, and assess the desirability of pursuing RAM improvement measures. The plan is designed to be consistent with the requirements contained in the Reliability, Availability, Maintainability Program Plan for Improved GUARDRAIL V (Appendix A to the "RAM Program Plan for SEMA Systems," dated February 1981) and is specifically designed for the collection and analysis of RAM data on fielded, operational IGRV systems. #### 1.3 PURPOSE This IGRV RAM Tracking Plan defines the responsibilities, procedures, resources, and schedules necessary to develop, implement, and maintain a RAM audit trail throughout the operational life of the system. #### 1.4 SCOPE This document describes the PM SEMA RAM tracking plan for fielded operational IGRV systems, which includes the Remote Radio Receiver Set, AN/ARW-83; the RC-12D aircraft; the Surveillance Information Processing Center, AN/TSQ-105; and the Flight Line Test Set, AN/ARM-163. Details specifying the IGRV system and subsystems to be tracked are contained in Chapter Two and Annex A of this document. Certain IGRV subsystems and ancillary equipment fall under the responsibility and tracking of product managers other than PM SEMA. In order to avoid duplicate reporting procedures, those subsystems are excluded from this plan. The specific subsystems and associated equipment that will not be tracked include the aircraft survivability equipment (ASE), common power generator sets (100 kW, 60 Hz and 60 kW, 60 Hz), and common ground handling equipment associated with the aircraft and IPFs. However, mission-critical Government furnished equipment (GFE), such as wide-band data link, cryptographic equipment, and UHF transceivers, will be tracked (even though they fall under the cognizance of other product managers). The RC-12D aircraft, including its core avionics, antennas, and inertial navigation system (INS), will be maintained by Beech Aircraft Service, Incorporated (BASI), under a separate service contract. While the mission-critical INS will be tracked under this plan, the RC-12D will be tracked only as an entire subsystem. RAM performance of RC-12D LRUs will fall under the responsibility of the BASI maintenance contract. #### 1.5 IMPLEMENTATION This plan is designed for implementation in two phases. The initial phase will involve the collection and analysis of organizational, direct support, and general support levels of RAM data maintained by the IGRV units. The primary purpose of this phase will be to provide RAM performance information for LRUs and their parent systems. Analysis of RAM data at this level will determine the need for selective implementation of the second phase. The second phase of this plan would be implemented to provide intensive analysis of particular problem line replaceable units (LRUs) identified under the phase-one tracking. It involves the collection and analysis of maintenance data (to the removed-component level) from off-site maintenance facilities. Depending on the particular LRU being investigated, the off-site facilities could include Army, Air Force, and commercial general support and depot facilities. Collection of the requisite data necessitates individual data gathering agreements with each maintenance facility and may involve contractual funding as dictated by various commercial vendors. In view of the complexities involved with implementing phase
two, only phase one should be implemented initially, and phase two should be used on a selective basis at the discretion of the PM SEMA. The schedule for implementation of this plan is provided in Annex D. The plan can be tested on existing GR-V systems to evaluate data accuracies and address problems before IGRV is fielded. The plan may be adopted for continuing use with fielded GR-V systems. #### 1.6 PLAN ORGANIZATION This plan was prepared in accordance with AR 702-3 and Appendix A (dated February 1982) to the "RAM Program Plan for SEMA Systems," dated 16 February 1981. This plan consists of five chapters: - Chapter One, Introduction - Chapter Two, Improved GUARDRAIL V (IGRV) System Description - Chapter Three, RAM Tracking Parameters - Chapter Four, RAM Data Collection Process - Chapter Five, RAM Data Analysis Annex A of this plan contains a baseline of IGRV system equipments and a detailed breakout of the IGRV system LRUs by part/model number. Overall IGRV program and RAM management points of contact are identified in Annex B. Annex C contains a partial list of applicable RAM standards, directives, and other documents. Annex D provides an implementation schedule, and Annex E describes the maintenance data collection forms. #### CHAPTER TWO #### IMPROVED GUARDRAIL V SYSTEM DESCRIPTION #### 2.1 SYSTEM BACKGROUND IGRV is the latest in a series of U.S. Army airborne intelligence-collection systems dating back to 1974. Originally conceived as a Quick Reaction Capability (QRC) effort by Electromagnetic System Laboratory (ESL), Inc., Sunnyvale, California, three different versions (GR-IIA, GR-IV, GR-V) have been fielded in Europe, the Far East, and in the continental United States (CONUS). There are currently three GR-V systems operating in the field, installed in RU-21H turboprop aircraft and using UHF encrypted command and data links. The other versions of the system have been dismantled. IGRV, a product improvement to GR-V, will be developed according to system specifications similar to those of GR-V and use some identical or modified GR-V equipment. Two or more new systems will be built. #### 2.2 OPERATIONAL SCOPE Improved GUARDRAIL V is an Army tactical communications intercept and direction-finding system. The fielded system will consist of six RC-12D aircraft per IGRV unit, each including an AN/ARW-83 (ARF); a ground processor, AN/TSQ-105 (IPF); a vehicle-mounted preflight test set, AN/ARM-163 (AGE Van); and other associated test and maintenance equipment. GUARDRAIL is designated as a corps intelligence asset, and is designed to provide a surveillance capability over a corps front of approximately 150 kilometers. It is expected to perform its mission day or night and in any location and climate where any other corps aviation asset could normally operate. Under the present operational concept, the Improved GUARDRAIL V System would normally operate with two airborne Beech RC-12D mission aircraft with interfaces with the ground processing facility through a Ku-band microwave data link subsystem. It would communicate with the tactical commander via encrypted UHF voice and teleprinter radio links; see Figure 2-1 for details of the total system concept. The IGRV will provide the following operational modes: (A) General Search - the system will map the desired electromagnetic environment to generate an electronic order of battle (EOB). and the second s Figure 2-1. IMPROVED GUARDRAIL V SYSTEM CONCEPT - (B) Programmed Search IGRV will search for known emitters on unknown frequencies. - (C) Directed Search the system will search for known signals on predetermined frequencies. After collection and processing in the associated ground facility, the data are then passed over encrypted UHF data links to the tactical commander for near real-time use. Although the time committed to each of the above operational modes may vary according to the tactical situation, the overall concept of system operation should not vary between peacetime and wartime; however, the number of missions would probably increase dramatically as indications of the imminence of hostilities increase. #### 2.3 BASIC SYSTEM EQUIPMENT DESCRIPTIONS For RAM management and analysis purposes, the Improved GUARDRAIL V system has been segmented into a number of functional subsystems as shown in Figure 2-2. - RC-12D Aircraft. This is a modified Beechcraft C-12 aircraft that carries the Remote Radio Receiver Set, AN/ARW-83. - Remote Radio Receiver Set, AN/ARW-83. The ARF consists of the special electronic mission equipment. - Surveillance Information Processing Center, AN/TSQ-105. The IPF provides ARF remote control, data processing capabilities, and intelligence information reporting means. It is housed in four trailer-mounted vans. - Flight Line Test Set, AN/ARM-163. The AGE Van is the ground support equipment used to test the ARF prior to mission flights and to troubleshoot system faults. Each of these major subsystems has a number of system functions embedded within it for system analysis purposes. Note: The presently deployed GR-V system contains many commander's tactical terminals (CTT, AN/TSC-87), which will be interoperable with the IGRV system. For the purposes of this RAM Data Tracking Plan, they will not be considered as part of the IGRV system since they do not belong to the IGRV unit. They are to be operated and maintained by the units to which they are assigned. #### 2.3.1 RC-12D Aircraft Contained within the RC-12D are the following subsystem equipments: The RC-12D aircraft platform, including the basic airframe, powerplants, power generators, instruments, and antennas Figure 2-2. IMPROVED GUARDRAIL V SYSTEM - The RC-12D aircraft's core avionics, including navigation equipment (DME, VOR, TACAN, etc.), aircraft radios, autopilot/flight director, and navigation radar - Aircraft survivability equipment (ASE), including radar warning receivers (AN/APR-39, AN/APR-44); laser, optical, and missile warning receivers; M-130 chaff/flare dispenser; engine exhaust IR suppressors; low reflectance IR paint; and optional electronic countermeasures (ECM) equipment - A new improved inertial navigation system (INS Carousel IV), including the navigation computer, inertial measurement unit, and associated interface units # 2.3.2 Remote Radio Receiver Set Contained within the ARF are the following subsystem equipments: - Wide-band data link (WBDL), including traveling wave tube amplifier (TWTA), mux/demux equipment, microwave receivers, antenna controllers, etc. This equipment is being developed by the U.S. Air Force and will be Government furnished equipment for the IGRV system. - ESL special electronic mission equipment, including intercept receivers, direction-finding receiver, digital processor, DF controller, spectrum display converters, automatic signal search and recognition equipment, and status display equipment. - Other GFE, including KY and KG series encryption equipment, receiver filters, UHF link transceivers, and regenerative repeaters. # 2.3.3 Surveillance Information Processing Center Contained within the IPF are the following subsystem equipments: - ESL equipment, including command and control equipment, signal processing equipment, display and analysis equipment, intercommunication/signal data distribution equipment, built-in test and calibration test equipment. - Wide-band data link equipment, including Ku-band tracker trailers and associated microwave processing equipment, receivers, and baseband processing equipment. - GFE, including KY/KG series encryptors/decryptors, voice tape recorders, UHF/VHF and FM transceivers, master analog system time equipment, and multichannel demodulators. - Other contractor furnished equipment (CFE), including computer and peripheral equipment, display units, environment control equipment, radio frequency filters, test antennas, and trailer-mounted vans. # 2.3.4 Flight Line Test Set Contained within the AGE Van (a heavy duty step-van vehicle to provide mobility) are the following subsystem equipments: - Wide-band data link equipment - Other GFE equipment such as UHF transceivers and KG/KY series encryptors/decryptors - Microprocessor-controlled airborne mission test equipment - Special display equipment for equipment preflight check-out - A self-contained auxiliary power unit (APU) # 2.3.5 Other Equipment Several other items of equipment are supplied as part of the basic IGRV system, but will not be included in the RAM data tracking system. They fall under the cognizance of other PMs in various commands and data can be obtained from the PMs as required. These equipments are as follows: - Three equipment storage/repair vans - Five 100 kW, 60 Hz generator sets - Two 60 kW, 60 Hz generator sets - One log periodic antenna test/calibration antenna # 2.4 DETAILED EQUIPMENT LIST A detailed list of LRUs with part/model number for the ARF, IPF, and AGE Van is contained in Annex A. A list of LRUs for the RC-12D will be developed when the design is complete. Under present design criteria there are 39 LRUs in each ARF subsystem (six ARFs per IGRV unit), 110 LRUs in the IPF subsystem (one IPF per IGRV unit), and 28 LRUs in the AGE Van subsystem (one van per IGRV unit). #### CHAPTER THREE #### RAM TRACKING PARAMETERS #### 3.1 BACKGROUND The selection of parameters to adequately portray the RAM characteristics of the IGRV system must be tailored to accommodate the system/subsystem design and to minimize the impact on existing data collection procedures. The parameters selected for this collection system are consistent with the above criteria. Since several types of RAM parameters are in common use today and the requirements and techniques for their computation vary, the following paragraphs define the specific parameters, data elements, and equations of interest. #### 3.2 RELIABILITY The normal quantitative measure of reliability is mean time between failures (MTBF). MTBF is defined for a particular interval of time. It is the
result of dividing the total functioning life of a population of an item by the total number of failures within the population during the measurement interval. This definition holds for time, cycles, miles, events, or any other measure of life units. Of primary interest to the IGRV system managers is mean time between operational mission failures (MTBOMF). This parameter will be computed for the entire system and for each of the four subsystems: RC-12D, ARF, IPF, and AGE Van. $$\frac{\text{MTBOMF}}{\text{Number of Operational Mission Failures}} = \frac{\text{TOT}}{\text{NU}}$$ Of secondary interest to the overall IGRV system but required for individual LRUs is mean time between unscheduled maintenance actions (MTBUMA). At the LRU level, it is assumed that an unscheduled maintenance action reflects a failure of the LRU that renders it not-mission-capable (NMC). The MTBUMA is calculated for each type of LRU: $$MTBUMA = \frac{Total Operating Time All LRUs}{Number of Unscheduled Maintenance Actions} = \frac{TOT_1}{NU}$$ #### 3.3 AVAILABILITY Availability is defined in MIL-STD-721B as "a measure of the degree to which an item is in an operable and committable state at the start of the mission, when the mission is called for at an unknown (random) point in time." Operational availability (A) will provide a measure of the degree to which the IGRV system (and its subsystems) is either operating or is capable of operating at any random point in time within its maintenance and supply environment. A will be computed for the entire system and for each of the four major subsystems: RC-12D, ARF, IPF, and AGE Van. where, TDT = TCM + TPM + TALDT TCM = Total system/subsystem downtime for corrective maintenance (unscheduled) in clock hours during the period TPM = Total system/subsystem downtime for preventive maintenance (scheduled) in clock hours during the period TALDT = Total administrative and logistics system/subsystem delay time spent waiting for parts, maintenance personnel, or transportation per given calendar time period. Under the IGRV maintenance concept, only repair at the unit level will cause the system to be unavailable. Delays due to intermediate level repair will be reflected in TALDT. Note: It is assumed that an unscheduled maintenance action that does not constitute an operational mission failure will not contribute to TDT for the purpose of calculating A_{\circ} . Since the PM SEMA is interested in more than mission operational availability, specifically, the response of the logistics support system to the IGRV units' requirements, another availability measure is required. Average administrative logistics delay time (ALDT) is a parameter that relates the total administrative logistics delay time (for both mission-critical and all other non-mission-critical repair actions) to the number of maintenance actions. ALDT = Total ALDT (Unscheduled Maintenance Actions) = TALDT(U) Number of Unscheduled Maintenance Actions NU #### 3.4 MAINTAINABILITY The maintainability parameter is a quantifiable statement about the allowable resources or manpower (time) required to perform a given type of support task to a given standard. The normal quantitative measure for maintainability is mean time to repair (MTTR). # 3.4.1 Unit Level Maintainability MTTR-Unit level (MTTR-U) is defined as the average corrective maintenance time to perform a corrective action at the unit level. MTTR-U is used as a unit maintainability index and is not used to track the repairs of subassemblies/components replaced by organizations or activities other than the IGRV units. Another useful statistic is the maintenance ratio—unit level (MR-U), defined as the total number of man-hours of maintenance during a given period of time divided by the total number of operating hours during that same period of time. The maintenance ratio is expressed for specific levels of maintenance, in this case, unit level. Man-hours for off-system repair of replaced components are not included. Man-hours for preflight operational checks will be included for the aircraft portion of this system. The MR-U for the IGRV system will be calculated as follows: For the ARF and AGE: $$MR-U = \frac{TCM-U + TPM-U}{Total Flying Hours}$$ For the IPF: $$MR-U = \frac{TCM-U + TPM-U}{TOT}$$ MR-U will provide a ratio of maintenance man-hours per flying hour (or operating hour) that will be useful in determining trends in maintenance improvement or degradation in relation to IGRV system use. # 3.4.2 Depot Level Maintainability For those repair actions accomplished by organizations or activities other than the IGRV unit, an MTTR and MR will be calculated when phase two of this tracking plan is implemented. #### CHAPTER FOUR #### RAM DATA COLLECTION PROCESS #### 4.1 OVERVIEW The goal of the RAM data collection process is to generate a complete, accurate, and timely data base within the organizational and budgetary limitations of the PM SEMA. Most of the specific data elements identified in Chapter Three of this plan can be obtained from standard DA Forms 1352, 2406, and 2407, when they are properly completed. Recording, collecting, verifying, and accumulating the requisite data elements are the subjects of this chapter. #### 4.2 DATA SOURCES The data elements identified in Chapter Three are generally available from DA Forms 1352, 2406, and 2407. (The notable exceptions are total operating time and total corrective maintenance clock time. Those data are discussed further below.) These are standard U.S. Army forms; descriptions of the forms are given in Annex E. Specific sources of the data elements are as follows: - Total corrective maintenance time system/subsystem downtime, TCM: DA Form 1352, Blocks 10i and 10j (NMCM for AVIM and AVUM) for the RC-12D and DA Form 2406, column M of Blocks 9i and 9j (non-available days) for the ARF, IPF, and AGE Van. - Total preventive maintenance time system/subsystem downtime, TPM: Not separately recorded. It is assumed that TPM is included in DA Form 1352, Block 10j, for the RC-12D. TPM for the ARF, IPF, and AGE Van are assumed to be insignificant since the preventive maintenance checks and services (PMCS) for the equipments in those subsystems generally can be accomplished while the equipment is operating and result in no downtime. - Total administrative logistics delay time system/subsystem delay time, TALDT: DA Form 1352, Block 10g (non-mission capable supply) for the RC-12D and DA Form 2406, Column S of Blocks 9i and 9j (non-available days) for the ARF, IPF, and AGE Van. - Total corrective maintenance time All unscheduled maintenance actions, TCM: DA Form 2407, Block 20g (man-hours). The parameter of interest here is elapsed maintenance clock time. For purposes of this plan, the data entered in block 20g are assumed to be the single repairman clock time for the maintenance actions recorded. Total administrative and logistics delay time - All unscheduled maintenance actions, TALDT: DA Form 2407, Blocks 23, 27 (Julian dates), and 20g (elapsed time, see TCM above). $TALDT = ((Block 27 - Block 23) \times 24) - Block 20g$ Since Blocks 23 and 27 record Julian dates, the result of the subtraction of Block 23 from Block 27 must be multiplied by 24 to convert the number of days to hours. - Maintenance man-hours: DA Form 2407, summation of entries in Block 20g - Total flying hours: DA Form 1352, Block 10k - Total calendar time: Total number of hours in the reporting period. - Total operating time, TOT: Since there are no time meters on IGRV hardware, TOT must be estimated on the basis of a known parameter flying hours. The following ratios are recommended for conversion from flying hours to operating hours: - -- Airborne equipment: Assume 1 hour ground operating time for preflight and post-flight checks. Assume 5 flight hours per aircraft per mission. The ratio of operating hours to flying hours is 6:5 = 1.2 - -- AGE Van: Assume the van is used for 2.5 hours to check out 2 mission aircraft, or about 1.25 hours for each aircraft. Assume a 5 hour flying mission. The ratio of operating hours to flying hours is 1.25:5 = 0.25 - -- IPF: Assume the IPF operates approximately 7.5 hours for every 5 hour mission. Assume all missions use 2 aircraft or 10 flying hours. The ratio of operating hours to flying hours is 7.5:10 = 0.75 - Number of unscheduled maintenance actions, NU: The number of actions reported equals the number of DA Form 2407s. - Number of operational mission failures, NO: For the RC-12D, this figure can be determined from submissions of DA Form 1352. For the other subsystems, submissions of DA Form 2407 must be screened to determine which maintenance actions result in an operational mission failure. In Annex A, the column labeled "Mission-Essential" shows whether a particular LRU must be operational to make the subsystems mission-capable. (Where there is LRU redundancy, the column indicates the minimum quantity required for mission capability.) #### 4.3 DATA COLLECTION Two methods of data collection are available to PM SEMA for the purpose of RAM tracking. They are commonly referred to as free-flow and semicontrolled data collection. # 4.3.1 Free-Flow Data Collection In the free-flow data collection process, PM SEMA currently has access to DA Form 1352 data. To enhance the RAM data base, operational IGRV units must ensure that data files are maintained in accordance with The Army Maintenance Management System (TAMMS - TM 38-750) and the provisions of this tracking plan. Additionally, the IGRV units must be directed to forward copy 4 of all DA Form 2407s to PM SEMA at the end of the 90-day retention period required by TM 38-750. It is anticipated that following the initial 90-day period, IGRV units will submit data records monthly, as consecutive 90-day periods expire. In addition, PM SEMA will initiate steps to have IGRV subsystems (ARF, IPF, and AGE Van) included in TAMMS, TM 38-750, paragraph 4-6, List of Items for Material Condition Status Report (DA Form
2406). DA Form 2406 then will provide availability information at the subsystem level. Specifically, it will quantify administrative and logistics delay time as well as maintenance downtime for reportable equipment. The parameters of interest from DA Form 2406 are not mission capable maintenance (NMCM) and not mission capable supply (NMCS). While NMCM and NMCS data are available on DA Form 1352 for the aircraft, they are not apported at the present time for the AGE Van, IPF, or ARF. # 4.3.1.1 Detailed Data Flow Under this free flow data collection process, PM SEMA must provide for the collection and processing of RAM data within TSARCOM. DA Forms 1352, 2406, and 2407 completed by IGRV units will be forwarded to a central collection point located within the SEMA Program Management Office (PMO). This collection point will be the central repository for all data inputs from the field sites. Figure 4-1 and the following paragraphs describe the process: - DA Form 1352 is generated at the user unit and forwarded to the PM SEMA collection point by mail. This form will track aircraft flying hours, plus full mission capable (FMC), partial mission capable (PMC), and not mission capable (NMC) hours for the RC-12D. - DA Form 2406 also is generated at the use: unit level and forwarded. It will track NMCS and NMCM data elements for the ARF, IPF, and AGE Vans. - DA Form 2407 will be completed at the IGRV unit and forwarded by mail to the collection point. It will track LRU description, serial number, failure description, maintenance man-hours expended, and total LRU/system downtime. - From the collection point, the data will enter the collation/analysis process. The process can be accomplished either manually or by using automatic data processing (ADP). Given the volume of data expected, ADP appears to be the logical approach. - The RAM reports generated as a result of the analysis process will be used for system management and engineering decisions by PM SEMA. Appropriate decisions and recommendations will then be forwarded to the appropriate activity/agency. Figure 4-1. RAM COLLECTION SYSTEM DATA/ACTIVITY FLOW Specific implementation instructions for this in-house system will be developed upon selection of the free-flow data collection process as the method of data collection. # 4.3.1.2 In-House System Advantages This proposed data collection system offers a number of advantages for PM SEMA: - All organizational structures are already in place and functioning in the field. - All necessary forms are in world-wide use as required by TM 38-750. - No specialized training will be required for personnel at the IGRV unit and support maintenance levels. Some training reinforcement might be required to ensure accuracy and completeness in entering data in DA forms. - No specialized data transmission facilities will be required. - All data analysis could be performed within SEMA PMO, reducing security-related problems. - The data reduction and analysis can be performed on organic U.S. Army ADP machines without additional capital investment for computer equipment. However, some software may have to be developed for formatting the IGRV-peculiar reports. #### 4.3.2 Semicontrolled Data Collection Reliance on free flow data collection places the entire burden of data accuracy and completeness on the on-site Army personnel. By means of semi-controlled data collection processes, various Army agencies (including the TSARCOM UH-1H Helicopter Program) have increased data collection accuracy and reduced administrative burdens. Under a semicontrolled data collection process, PM SEMA would contract for on-site assistance in collecting and verifying maintenance data records (DA Forms 2406 and 2407). The most widely used form of semicontrolled data collection is under the Sample Data Collection (SDC) Program in accordance with AR 750-37. There are several advantages to the SDC Program: - All necessary reliability and maintainability data are completely and accurately collected at the designated site. This would include the special data provisions of this plan. - No additional workload is imposed on on-site Army personnel. - Sampling techniques conform to AR 750-37. - A full range of machine-generated reports would fulfill PM SEMA reliability and maintainability data requirements. (Availability data would be available in DA Forms 1352 and 2406 as previously stated.) - Minimum data collection, accumulation, and processing would be required at SEMA PMO. #### 4.4 DATA STORAGE Following the collection of requisite data at the central repository, SEMA PMO, or SDC contractor, all data will be logged, reviewed for completeness, and prepared for automatic data processing in accordance with TM 38-750-1, TAMMS Field Command Procedures. Reducing and storing these data within TSARCOM facilities would require dedicated personnel and possibly the generation of a software program tailored to meet the IGRV data report requirements. A more practical and immediately available method would be to use the sample data collection and data storage techniques currently developed and provided to TSARCOM for the UH-1H Helicopter Program, augmented by an inhouse process to track availability. The data storage technique will maintain a file of all collected raw data. Additionally, the RAM parameters specified in Chapter Three will be available through the exercise of the developed software program. As the data base grows, the historical record of the calculated RAM parameters will provide the input for the data analysis discussed in Chapter Five. #### CHAPTER FIVE #### RAM DATA ANALYSIS #### 5.1 OVERVIEW The reduction and analysis of the collected RAM data is a critical step in meeting the goals of this plan. It is at this point in the system that usable data become available to the PM SEMA in the form of RAM data reports. These data reports will provide the PM SEMA with information necessary for the following purposes: - Assessing the RAM performance of IGRV equipments - Evaluating the effectiveness of maintenance operations - Monitoring RAM growth progress - Determining the readiness posture of the IGRV system - Assessing system logistics supportability - Identifying logistics problems requiring further analysis Individual RAM parameters can provide useful information when compared to a standard, if that standard is known. For instance, an instantaneous MTBF can be compared to a contractually specified MTBF. However, the data analysis routines of this chapter provide a more powerful tool by showing historical trends in the change of specific RAM parameters. In addition, observing the trends over a period of time provides the analyst with greater insight into current and potential problems. # 5.2 TECHNICAL REPORT REQUIREMENTS A series of technical reports will be generated and updated quarterly to provide PM SEMA with concise information and a trend analysis. The reports will be structured to provide analytical tables, as well as graphic presentations of the data. The reports described below constitute a minimum of data requirements to assess RAM performance. Since raw data are maintained, the breadth of parameters may be expanded to meet unusual information needs as they arise. # 5.2.1 Reliability Report This report will track the mean time between operational mission failure (MTBOMF) for each IGRV system and for its major subsystems: RC-12D aircraft, ARF mission avionics, IPF, and AGE Van. Additionally, mean time between unscheduled maintenance actions (MTBUMA) will be tracked for individual LRUs. The ten LRUs that generate the greatest number of maintenance actions will be highlighted. # 5.2.2 Availability Report This report will track the operational availability (A) for each IGRV system (site) and for its major subsystems: aircraft, ARF, IPF, and AGE. Additionally, this report will show average administrative logistic delay time (ALDT) for each site by system, subsystem, and LRU. # 5.2.3 Maintainability Report This report will track for each IGRV system the mean time to repair--unit level and the maintenance ratio--unit level (MTTR-U, MR-U). These statistics will be provided for each major subsystem. The report will highlight the ten LRUs that required the greatest expenditure of maintenance man-hours per quarter. #### 5.3 TECHNICAL REPORT GENERATION Automatic data processing routines are currently available within the Sample Data Collection Program to generate the reliability and maintainability reports required by Section 5.2. Minor software development may be required for formatting and labeling IGRV tables and graphs. Availability reports can be generated within TSARCOM. If automated procedures are desired for the availability report, some software development will probably be required. #### 5.4 REPORT GRAPHICS Graphic presentation of data is an excellent method for displaying statistics so they can be easily read and understood. The following RAM data can be effectively displayed with graphics. - A versus total flight hours - A versus calendar time - System/subsystem reliability versus calendar time - ALDT versus calendar time - MR-U versus calendar time - Number of unscheduled maintenance actions versus calendar time - MTTR-U versus calendar time # 5.5 REPORT USE The various reports supplied by the program software will be used by SEMA PMO managers to monitor system RAM characteristics and evaluate the effectiveness of earlier management decisions. These reports will provide SEMA PMO with a historical RAM data base displaying the IGRV RAM growth. Within SEMA PMO these reports will be distributed as shown in Table 5-1. The proposed implementation schedule for this plan is contained in Annex D. | | Table 5 | -1. REPORT DI | STRIBUTION AND US | E | |--|-----------------------|------------------------|---------------------------
---| | | | Distributio | חים | | | Group | Reliability
Report | Availability
Report | Maintainability
Report | Use | | PM SEMA | x | x | × | Program management
Future planning | | Integrated Logistics
Support Management
Team (ILSMT) | | x | x | Program supportability
Training requirements
Manuals effectiveness | | RAM Working Group | x | x | x | RAM tracking
RAM growth
ECP monitoring
Technical liaison | | Test Integration
Working Group (TIWG) | x | | x | Test plans
RAM data review
Technical support | | Interface Control
Working Group (ICWG) | x | | x | Resolving interface problems
ECP monitoring
Technical support | | Configuration Control
Board (CCB) | х | х | x | ECP monitoring Upgrading acceptance test plans Change control Resolving interface problems Redesign | | SEMA PMO (Reliability) | x | x | x | RAM program monitoring | | SEMA PMO (Engineering) | x | x | x | Program engineering | | SEMA PMO
(Logistics Manage-
ment Division) | | х | x | Logistics support | | SEMA PMO (Business
Management
Division) | х | x | x | Budgeting
Future programs | # ANNEX A LRU LISTS FOR MAJOR SUBSYSTEMS OF IMPROVED GUARDRAIL V dajor Subsystem: AGE Van, AN/ARM-163 (Page 1 of 1) LRU BOUIPMENT LIST-IGRV | | | | | L | | | | | Co | Commonality | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | Equipment Source | nt So | urce | Γ | |-----------|--------------------------|--------------------------|-------------------|----------|---------|-----|------------------------------|----------------------|----------|-------------|---------------------------------------|-----------------|----------------------------------|-----|------------------|----------|------------|---| | ý. | Unit | Nomenclature | Part Number | EST | S P R | 2 D | Quantity
per
Subs;stem | Mission
Essential | ARE | 341 | AGE I | Failure
Rate | Source of
Reliability
Data | 3 | GRV
Modified | GRV | Commercial | 7 | | _ | Audio Generator | | HP 3325A | <u>.</u> | | × | - | z | | | × | - | | | | | * | | | ~ | RF Signal Generator | | HP 8662A | | | × | | z | | | × | | | | | | * | _ | | ~ | Prequency Counter | | EIP S45A | _ | - | × | | z | × | - | | | - | | | | * | | | • | Digital Voltmeter | | HP 3455A | | - | × | | z | × | | ·
× | | | | | | × | | | 5 | SOU Display | IP-1337A-011 10-131159-1 | 10-131159-1 | × | | | - | z | | × | × | 9,000138 | 0.000138 ARING Research | | | * | | | | ٠ | UNF Transceiver, ARC-164 | RT-1167 | 5821-00-148-7990 | | × | | 2 | z | × | × | . × | 0.000160 | ESt. Jan 80 | | | × | _ | | | 7 | Encryptor | · TSEC/KG45 | | | × | | | 2 | × | × | × | 0.000435 | ESL Jan 80 | × | | | | | | | URP Distribution | | 10-TBD | × | | | | z | - | × | -
× | 0.000103 | | | × | | | | | • | RF Power Meter | = | HP 436A | | | × | - | z | - | × | × | | | | | | × | | | 97 | Spectrum Analyzer | | HP 141T/8554B | , | | × | ~ | z | | × | × | | | | | | × | | | = | Interface Unit | | EST (TB0) | × | - | | - | z | | | - × | | | × | | | | | | 13 | Multiprogrammer | _ | HP 9845 | | ** . ** | * | - | z | | | × | | | | | | × | | | 1 | Encryptor | _ | TSEC/KY-58 | _ | × | | 7 | z | × | × | × | 7.000592 | 0.000592 ESL Jan 80 | × | | | | | | = | Oscilloscope | | TEK R7603 | | - " | × | - | z | |
× | · | | | | | | × | | | S1 | Viterbi Decoder | | Sperry 7616018-00 | | × | | - | z | |
× | -
* | 0.000489 | 0.000489 Sperry Univac
Dec 79 | × . | | | | | | 16 | Command Multiplexer | | ESL (TBD) | * | | | ~ | z | | × | × | | | × | | | = | | | 17 | Data Demultiplexer | | EST (TBD) | * | | - | , | z | | × | × | 0.000076 | Sperry Univac
Dec 79 | × | | | | | | 81 | AF Switch | | Sperry 7616024-00 | | × | | - | z | | × | × | | | × | | | | | | 13 | Down-Link Receiver | | Sperry 7616020-00 | | × | | ~ | z | * | · | | 0.000169 | Sperry Univac .
Dec 79 | * | | | | | | 8 | Up-Link Transmitter | | Sperry 761622-00 | | · . | | | z | - | × | <u> </u> | 0.000300 | 0.000300 Sperry Univac | × | | | | _ | | 21 | Spu Processor | NX-10014 | 10-131148-2 | × | _ | | 7 | 2 | | × | × | 0.000103 | ARINC Research | _ | | × | | | | 22 | Communications Panel | C-10512 | 10-131150-1 | × | | | | z | | | × | 0.000086 | ESL Mar 80 | | | × | | | | 23 | Command Demultiplexer | | ESL (TBD) | * | | | 7 | z | | × | | | | × | | _ | | | | 7. | Data Multiplemer | | ESL (TBD) | × | | | - | z | | × | × | _ | | × | | | _ | | | 52 | Digital Processor | | Sperry 7616017-00 | | × | | - | z | | | | | | × | | | - | | | 92 | Power Distribution | | Sperry (TBD) | | * | | | 2 | | | × | | | × | | | | _ | | 7. | External Interface Panel | | Sperry (TBD) | | * | | | z | | | × | | | × | | | | | | 8 | AGE Interface Panel | | EST (TBD) | × | | | | 2 | | | × | | | × | | | | | Lalor Subsystem: ARP, AM/ARM-83 (Page 1 of 2) LRU BOUIPHENT LIST-IGRV | | | | | | | | | | S | Commonality | <u>``</u> | | - | | Equipment Source | ant So. | ur ce | |----|------------------------------|---------------------------------------|-------------------|----------|---------|----|------------------------------|----------------------|----|-------------|-----------|-------------------|----------------------------------|------------|------------------|----------|-----------| | Š | מטונ | Momenclature | Part Number | | GPE CPE | | Quantity
per
Subsystem | Mission
Essential | ₽8 | 1 94 | AGE | Pailure
Rate | Source of
Reliability
Data | ž | GRV GRV | 2 | Comercial | | _ | Digital Processor | · · · · · · · · · · · · · · · · · · · | Sperry 7616017-00 | !
+ | × | +- | - | * | × | + | | 0.000437 | 0.000437 ARINC Research | ; × | 1 | _ | | | 7 | Command Demultiplexer | TD-1265/U | 10-131098-1 | × | | | | > - | × | × | _ | | - | × | | - | | | ~ | Transceiver | AN/ARC-164 | 5821-00-148-7990 | | * | | ~ | >- | × | × | × | 0.000300 ESL 1980 | ESL 1980 | | × | | - | | • | Data Multiplexer | | AEL-TBD | | × | | | > | × | × | × | 0.000241 | 0.000241 CEPLY LANCER Program | × | | | | | ٥ | Diplexer | _ | Sperry 7616015 | | × | | - | >- | × | | | 0.000020 | 0.000020 ARINC Research | × | | | | | 9 | | | 10-TBD | × | | _ | - | >- | × | | | | | × | | | | | ^ | Notch Filter | | R&L - P1474 | | . • | × | ~ | z | × | | | 0.000449 | 0.000449 ARINC Research | | | | × | | ** | Directed SCARS Receiver | R-924 | 10-TBD | * | | | | > | × | | | _ | *** | * | | | | | • | RF Distribution | CV-2234/
ARN-83 | 10-TBD | × | - | - | 1 | >- | × | | - | 0.000539 | ARINC Research
1978 | | * | | | | 2 | Bucryptor | TSEC/RG-45 | | | - × | | | >- | × | × | × | | | * | | | | | = | SCARS Down Converter | | 10-780 | × | - | | ~ | 2 | * | | | | | × | | | | | 7. | Airborne Executive Processor | AN/UYK-19 | Sperry 7616006 | | * | | - | >- | × | - | | 0.002800 | CEPLY LANCER | × | | | _ | | 2 | TWIA | | Sperry 7616010 | | × | | | * | × | - | | 0.000765 | ARINC Research | × | | | | | : | Multiplexer/Modulator Unit | | Sperry 7616007 | | × | | | >- | × | | | 0.000823 | ARINC Research | × | | | | | 15 | Waveguide Switch | | Sperry 7616024-00 | | × | | _ | > | × | | | 0.000020 | ARINC Research | × | | | | | 91 | Link Command Receiver | | Sperry 7616020-00 | | × | | | * | × | | - | 0.000694 | ARINC Research | × | | | | | 11 | Data Link Interface Panel | | Sperry TBD | | × | | - | > | × | | | | - | × | | | | | 81 | Airborne Decoder | | Sperry 7616018-00 | |
× | | | > | × | | _ | | = | × | | | | | 61 | Regenerative Repeater | MX-9331C | 5895-01-074-6294 | | * | - | - | 2 | × | | | 0.000374 | EST 1980 | | | × | | | 2 | Interface Connector Panel | | Rolm TBD | | × | - | | >- | × | _ | | 0.000200 | CEPLY LANCER | × | | | | | 7 | SCARS R924 Receiver | R924 | 10-TBD | × | | | - | z | * | | _ | | _ | × | | × | | | 77 | SDU Converter #1 | CV-3537/
ARN-83(V) | 10-131147-1 | × | | | - | > | × | * | × | 0.000449 ESL 1980 | BSL 1980 | | | × | | | 2 | UMP Intercept Receiver | R2134/
ARM-83(V) | 10-131140-1 | × | | | - | >- | × | | | 0.001348 | ESL 1980 | | | × | | | 7 | DF Raceiver | Past OF | 10-1180 | × | | | _ | > | × | | _ | ê | | | | | £ | | 8 | War Intercept Receiver | R-2017/U | 10-123847-1 | * | | | <u>~</u> | 109 | × | _ | | 0.000449 ESL 1980 | IST 1980 | | | * | | (a)or Subsystem: ARP, AN/ARW-83 (Page 2 of 2) | Ī | | | | | 3 | | CRU EQUIPMENT LIST-TORY | 1 | | | | | | | | | | |----------|-----------------------------|----------------------|-----------------------------|-----|----------------|---|--|----------------------|------------|-------------|--------|---------------------|----------------------------------|-------------|------------------|---------|------------| | | | | | | | | | | S
S | Commonality | | | | | Equipment Source | it Sour | ŧ | | <u>ė</u> | Unit | Nomenclature | Part Number | TS3 | GPE CPE | | Quantity Mission ARF IPP AGE Subsystem Essential | Mission
Essential | 3 | 18F | S. P. | Pailure
Rate | Source of
Reliability
Data |)
9
2 | GRV | C RV | Commercial | | % | SCARS Level 0 Unit | | 10-780 | . × | | • | | 2 | × | 1 | .0 | 0.000449 | • | +
× | • | ļ | | | ٤. | 27 · Power Supply #1 | | Modular Power
System TBD | | | * | - | > - | * | | | | | | | | × | | 87 | Wideband Intercept Receiver | R-924 | 10-TBD | | | | æ | \$0\$ | × | | | | | | | * | | | 53 | SDU Converter #2 | CV-3537/
ARW-83 | 10-131147-1 | * | | | | z | * | * | ,
o | 0.000449 · ESL 1980 | ESL 1980 | | | * | | | 2 | 30 Power Supply #2 | PP-7492 | 10-131138-1 | * | | | - | * | , × | _ | .0 | 0.001348 ESt 1980 | tst 1980 | | | × | | | = | Status Panel/Annunciator | | 10-780 | × | | | | >- | × | | | | | × | | | | | 2 | 32 RF Processor | MX-(-)/
ARW-83(V) | 10-TBD | × | | | - | >- | * | | | | | * | | | | | | Encryptor | TSEC/KG-58 | 5810-00-919-4554 | | × | | - | Y-17C | × | * | ×
. | 0.000592 SEMO PMO | SEMO PMO | * | | | | | Z | 34 2-Axis Antenna | | Sperry 7609785-00 | _ | × | | 2 | > | × | | | | | × | | | | | 35 | 35 Annunctator Panel | | 10-TBD | × | | | - | >- | × | | | | | × | | | | | 9 | VOM Switch | | 10-138478-1 | × | | - | ~ | z | * | | ٥. | 000268 | 0.000268 ARINC Research
1978 | | | * | | | | Antenna Controller | | Univac 2277914 | | × | | , | 2 | . × | | 0. | 001029 | 0.001029 CEPLY LANCER | * | | | | | 2 | ANF Direct Test Panel | 3-3589 | 10-133623-1 | × | | | | 2. | × | | ö | 0.000355 | ARINC Research | | | * | | | ĕ | WR/FM Transceiver | AN/ARC-114 | | | · . * _ | | | >- | * | | . 0 | 80100 | 0.001048 ARINC Research | | | * | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | _ | | | | .= 1 | | | | | | | | | _ | | | | | | | | | | _ | | | | | | | _ | | | _ | | | | | | | | | | | | | | | | | | _ | - | _ | Jor Subsystem: TPP, AM/TSQ-105 (Page 1 of 5) LAU BOUTPHENT LIST-IGRV | Pailure Source of Pair Page P | | | | | <u></u> | 1 | - | | | 0 | Comonality | <u>۔</u>
ج | ,
, | | | Equipment Source | P. Bo | irce | |--|----|---------------------------|--------------|----------------------------|---------|-------|----|----------|--------------|--------------|------------|---------------|--------|------------------------|----|------------------|----------|-----------| | One Life Decided Colored C | ġ | ¥1145 | Momenclature | Part Number | | | | | | 3 | \ | | Rate | | \$ | GRV | AN S | Comercial | | Opt Wilton bills with the following states with the following bills | - | 400 liz Frequency Changer | | 1966-01-4750-1 | 1 | × | +- | 1 | >- | + | × | + | + | ARINC Research | 1 | | * | | | Off White Automate AG-1301-750 10-131001-1 X X X X X X X X X C-000210 PSALCAPR Lah Low Band Antenna 10-138197-1 X 11 N X 0.000207 ARITE Research X 1579 ARITE Research X 1.000096 ARITE Research X 0.000010 1379 X 0.000010 ARITE Research X </td <td>~</td> <td>UMP Blade Antenna</td> <td>AS-1326/U</td> <td>12-138494-1</td> <td></td> <td>
</td> <td>~</td> <td>٦</td> <td></td> <td>×</td> <td>
×</td> <td></td> <td></td> <td>ARINC Research</td> <td></td> <td></td> <td>H</td> <td></td> | ~ | UMP Blade Antenna | AS-1326/U | 12-138494-1 | |
* | ~ | ٦ | * | × |
× | | | ARINC Research | | | H | | | Law Band Antenna | ~ | VEF Whip Antenna | AS-1308/TSQ | 10-131001-1 | × | - | | | z | * | | | | TSARCOM | | | * | | | Line Filter F | • | LPA LOW Band Antenna | | ON-208995 | | | × | | z | | | | | ARINC Research
1979 | | | * | | | The Printer | • | LPA Bigh Bend Antenna | | 10-138197-1 | * | | | | z | |
× | | | ARIMC Research 1979 | × | | | | | Capite Terrinal 19-138756 EP5668A | • | Line Printer | | Data Printer Corp. V-132-C | | | × | | > | | × | | | EST Jen 80 | | | | * | | The color of | ^ | Thermofax Unit | | 3N45 BGA | | | × | - | z | | × | _ | | ESL Jan FO | | | | × | | Second copy Unit Transfer | | Graphics Terminal | IP-1338/TSQ | RP2640A | | | ~ | 22 | 200 | | × | <u> </u> | _ | ESL Jan 80 | | | | * | | | • | SP2648A Interface Unit | CV-3548/750 | 10-136598-1 | * | | | 22 | 200 | | × | _ | | ESL Jan 80 | × | | | | | C_30 Deputities | 2 | Hard Copy Unit | | TEK-4631 | | | × | <u> </u> | z | | -
× | _ | | ESL 3an 80 | - | | | * | | Call Director C-10483/TSQ 10-131195-1 X 2 N X 0.00091 ANIME Research Tractical Color Display AbwTEX 9400 X 1 N X 1 N X 1 X 1 X 1 X 1 X 1 X X 1 X< | = | IC/SD Amplifier | AM-6995/TSQ | 10-117955-1 | × | | _ | 61 | z | | × | | _ | EST. Jan 80 | | | * | | | Secure Filephone TT-743/G EXTEL-11R X 1 N X 0.000160 ESL Jan 80 | 2 | Call Director | C-10483/TSQ | 10-131195-1 | × | | | v | z | |
× | | | ARINC Research
1978 | | | × | | | Factball | 2 | factical Color Display | | BANTER 9400 | | | × | 7 | æ | | | | | | | | | * | | Trackball | * | Secure Telephone | | | | × | | - | 2 | | × | | - | | * | | | | | The laptine | ដ | Trackball | | RAMTER TRO | | | × | | z | | × | | | | | | | * | | T. C. Distribution C-10480/TSQ 10-131118-1 X 1 Y X 0.000110 J878 Paper Tape Punch MATMELOA MATMELOA X 14 504 X 0.000131 ESL Jan 80 J878 MATMELOA MATMELOA MATMELOA MATMELOA MATMELOA X 13 M X 0.000138 AGINC Research J878 MATMELOA MATMENOA MATMENOA MATMENOA MATMENOA MATMENOA MAT | 91 | Teleprinter | TT-743/G | EXTEL-11R | | × | | 7 | z | | × | | | EST Jan 80 | | | * | | | Paper Tape Punch | 11 | T. C. Distribution | C-10480/TSQ | 10-131118-1 | × | | | | * | - | × | | | ARINC Research
1978 | | × | | | | Majoratic Tape Recorder AW/TMET-20A X 14 50¢ X 0.000321 BSL Jan 80 Digital Display Indicator ID-1707/U AMIRING Research X 13 M X 0.000136 MARING Research Rack Power Supply Manco ST-2222 X 3 50¢ X 0.000427 35L Jan 80 Magnetic Tape Controller PRATEC T8840A9-45 X 2 Y X 0.000321 BSL Jan 80 Contral Processing Unit Perkin-Elmer 3352 X 1 Y X BSL 1980 | 81 | Paper Tape Punch | | | | × | | - | z | | × | - | | | - | | × | | | Digital Display Indicator 10-1707/U | 61 | Magnetic Tape Recorder | AN/THE-20A | | | × | _ | 7 | \$00 | | × | _ | | ESt. Jan 80 | | | * | | | Rack Power Supply 10-780 X 3 500 X 0.000427 RSL Jan 80 80 MB Disc Drive Wagnetic Tape Teansport FEXTEC T8840A9-45 X 2 Y X 0.000321 BSL Jan 80 Magnetic Tape Controller Perkin-Elmer 3252 X 1 Y X RSL 1980 | 92 | Digital Display Indicator | ID-1707/U | | | × | | ព | = | | × | · | | ARINC Research
1978 | | | × | | | 80 MB Disc Drive Water Control X 5 Y X D.000427 Magnetic Tape Transport PEXTEC T8840A9-45 X 2 Y X 0.000321 Magnetic Tape Controller Perkin-Elmer 3252 X 1 Y X | 12 | Rack Power Supply | | 10-750 | × | | _ | • | Ś | | × | | | | × | | | | | Magnetic Tape Transport | 22 | 60 MB Disc Drive | | Wanco 5T-2222 | | | * | 'n | ٠ | | × | _ | | EST Jan 80 | | | | * | | Magnetic Tape Controller Central Processing Unit Perkin-Elaer 1252 X I Y X | 23 | Magnetic Tape Transport | | PERTEC 18840A9-45 | | | × | 7 | > | | × | _ | | EST Jan 80 | | | | * | | Central Processing Unit Perkin-Elser 3252 x 1 Y X | 72 | Magnetic Tape Controller | | | | | × | 2 | >- | | × | | | | | | | × | | | 52 | Central Processing Unit | | Perkin-Elmer 3252 | | | × | | ٠. | | × | | | EST 1980 | | | | * | Major Subsystem: IPF, AN/TSQ-105 (Page 2 of 5) LRU RQUIPMENT LIST-IGRV | [_ | | | | _ | L | | | | S | Comonality | 3 | | | | Equipment Source | 500 | ice | |----------|--------------------------|--------------------------|------------------|----------|-------------|---|--|----------------------|-----|-------------|--------|-----------------|----------------------------------|-----|------------------|-----|------------| | ģ | Unit | Momenciature | Part Number | 183 | ESL GPE CPE | | Quantity Mission
Per
Subsystem Essential | Mission
Essential | ARF | ARP IPP AGE | AGE | Pailure
Rate | Source of
Reliability
Data | ž | GRV | SR | Commercial | | 2 | 26 1/0 Chassis | MX-10021/TSQ | | ļ | 1 | × | • | | | × | + | 0.000031 | ARINC Research
1979 | | | | × | | 27 | Graphics Tablet | | TER 4954 | | | × | ~ | 2 | - |
* | | 0.000189 | | | . ~ | | × | | 82 | Controller, Digital | | TLC-100 | | | × | - | >- | - | | ~ | | | | | | × | | 62 | Digital Processor | AN/UYK-22 | | | × | | ~ | ~ | | * | | | | × | | | | | 2 | Encryptor | TSEC/RG-30 | | | × | | - | > | - | × | | | | × | | | | | = | Encryptor | TSEC/RG-65 | | | × | | ~ | > | - | × | | | | × | | | | | 25 | Interface Modem | | 10-TBD | × | | | ш | > - | | -
* | | | | × | | | | | = | Bit-Slice Processor | | 10-780 | × | | | ~ | >- | | × | | | | × | | | | | * | Up-Link Multiplexer | | 10-
TB D | × | | | | * | | × | | | | × | | | | | 35 | TTY Interface Unit | | 10-TBD | × | | | - | >- | | × | | | | ~ ~ | | | | | 8 | Operator Reyboard | MX-10012/TSQ 10-131108-1 | 10-131108-1 | | _ | × | = | \$0\$ | • | × | | 69000000 | | - | | × | | | 3 | Data Multiplexer | | 10-TBD | × | | | | >- | | × | | | | * | | | | | 88 | SCARS Unit #1 | | 10- TB D | × | | | -4 | > | |
× | | | | × | | | | | 39 | SCARS Unit #2 | | 10-TBD | × | | | - | > - | | × | | | | * | | | | | 2 | Command Display | | : 10~TBD | * | | | - | z | | × | | | | × | | | | | | Of Data Demultiplexer 1 | MD-1051/V | 10-132200-1 | * | | | ~ | > | | × | | 0,000110 | ARINC Research | | | × | | | 2 | DF Data Demultiplexer 2 | HD-1052/TSQ | 10~132200~2 | * | - | | | 2 | | × | | 0.000117 | ARINC Research
1979 | | | × | | | \$ | System Status Panel | | 10~1780 | × | - | | 7 | >- | | × | | | | × | | | | | ; | URF Communications Panel | | 10-131129-1 | * | | | - | 2 | | × | | 0.000321 | ARINC Research
1979 | | × | | | | \$ | +15, +5 V Power Supply | | 10-TBD | * | _ | | - | >- | | × | | | | × | - | | | | 9 | Encryptor | TSEC/KY-58 | 5810-00-449-0154 | | * | | 6 | 109 | × | × | × | 0.000592 | SEMA PH | × | | | | | : | IMF Notch Filters | | | | | * | m | 2 | × | × | × | | | | | | × | | 2 | Transceiver | AN / ARC - 164 | | | × | | • | 1 Set | × | × | × | 0.000160 | ESL 1980 | _ | | × | | | \$ | Up-Link Multiplexer | | 10-TBD | * | | | - | >- | | × | × | | | × | | | | | 2 | 28 V Power Supply | V-7494/U | 10-132542-1 | × | | | • | * | | × | × | 0.000151 | TSARCOM | | | × | | | | | | | | | | | | | 7 | \neg | | | | | | | Major Subsystem: IPF, AN/TSQ-105 (Page 3 of 5) LAU BOUIPHENT LIST-IGRV | | | | | - | 1 | | | | | 1 | | | | | | | ſ | |--------------------------------|----------------------------|----------------|-----|-----|-------|------------------------------|----------------------|---|-------------|----------|----------|------------------------------------|----------|------------------|-------|-----------|----| | | | | | - | | | | 5 | Commonality | <u>.</u> | | | | Equipment Source | nt So | ırce | | | 9116 | Nomenclature | Part Number | ชื่ | 240 | | Quantity
per
Subsystem | Mission
Essential | ş | 4 | | Pailure | Source of
Reliability N
Data | 1 | GRV
Modified | 286 | Comercial | -2 | | Receiver Control Unit | - | 10-730 | * | + - | + | 121 | 200 | 1 | * | × | | | * | : | : | + | | | PM Transceiver | RT-524/VRC | · | | × | - | - | z | | × | | 0.000.00 | CERCON
Jun 75 | | | × | | | | Transceiver Power Supply | PS-524/VRC | | | × | - | - | z | | × | _ | | | | | × | | | | Attenuator Panel | | 10-78D | × | | | - | 2 | | × | | | | | | | | | | Multiplexer/Demultiplexer | | . 10-TBD | × | | | - | > | | × | - | | | × | | | _ | | | Spectrum Display Unit | U/1881-41 | 10-13N59-1 | × | | - | 21 | 2 | - | . · | × | 0.000138 | ARINC Research | | | × | _ | | | IC/SD Amplifier Power Supply | | 10-TBD | | | | | SD Only | | | | | | _ | | | | | | ACU Power Sumply | | 10-13p | · × | _ | | . ~ | <u> </u> | | . × | — | | | . × | | | | | | Audio Demultiplemer | | 10 -TBD | - × | | | | · > - | | · × | | _ | | × | | | _ | | | IC/SD Controller | C-10477 175Q 10-131165-1 | 10-131165-1 | | | | | SD Only | | × | | 0.000151 | ARINC Research | - | | × | | | | SD Distribution | C-10479/TSQ | 10-131117-1 | × | | | - | > | | -
* | | 0.000131 | ARINC Research | | | × | | | | I/C Distribution | C-10478/TSQ | 10-131116-1 | × | | | - | z | | × | | 0.000131 | ARINC Reserch | | | * | | | | IC/SD Distribution Power | PP-7489/TSQ | 10-132385-1 | * | | | | > | | × | | 0.000328 | ARINC Research | | | × | | | | RCU Power Supply | U-7495/U | 10-131160-1 | × | | | - | 200 | _ | × | | 0.000103 | TSARCON Briefing | | | × | | | | Test Transmitter 1 | | Ailtech 1020A | | | * | | 2 | | × | | 0.000321 | ESt. Jan 80 | | | | * | | | Test Transmitter 2 | | Ailtech 1021A | | | × | - | 2 | | × | Ť | 0.000321 | ESt. Jan 80 | _ | | | × | | | Test Controller | C-10504/TSQ | 10-131120-1 | × | | | | 2. | | × | | 0.000138 | ARINC Research
1980 | | | × | | | | Test Source | | Mavetek 3001 | | |
× | - | z | | × | | 0.000167 | ARINC Research
1980 | | | × | | | | Test Counter | | HP 5383A | | | × | - | z | | × | × | 0.0000.0 | ARINC Research
1980 | ~ | | | * | | | SDU Processor | MX-10015/TSQ 10-131148-1 | 10-131148-1 | × | | | ~ | 2 | | × | × | 0.000321 | ESL Jan 80 | | | × | | | | Test/Age Power Supply | | 10-TBD | * | | | - | 2 | | × | _ | | | × | | | | _ | | Power Control Panel | | Sperry 7616148 | | × | _ | • | - | | × | <u>-</u> | 0.000020 | Sperry Dec 79 | × | | | | | | Link Interface | | Sperry 7616032 | | × | | 7 | > | | * | | | | × | - | | | | | Up-Link/Down-Link
Processor | | Sperry-7616033 | | × | | ~ | >- | | × | | 0.000718 | Sperry Dec 79 | × | | | | | | CONSTRC Assembly | | Sperry 7611130 | | × | | ~ | - | | × | | | - | × | | | | | Major Subsystem: IPF, AM/TSQ-105 (Page 4 of 5) LRU BOUIPMENT LIST-IGRV | | | | | | | | | | 0 | Comonality | | | | | Equipment Source | nt Sou | ıce | |-----|------------------------------|---------------------|----------------|--------|------|--------------|------------------------------|----------------------|---|------------|----------|-----------------|----------------------------------|------------|------------------|--------|----------------| | ģ | Gnit | Nomenclature | Part Number | ž | 3.49 | CPE | Quantity
per
Subaystem | Mission
Essential | ş | | | Pailure
Rate | Source of
Reliability
Data | 3 2 | GRV | S82 | GRV Commercial | | 36 | QPSR Demodulator | | Sperry 7616035 | -
- | × | | - 21 | * | · | ← × | ÷ | 0.000498 | Sperry Dec 79 | •
× | ! | | 1 | | 7.7 | 77 P/N Modulator | _ | Sperry 7616034 | | × | | 7 |
>= | - |
× | | 0.000106 | Sperry Dec 79 | × | | | | | 8 | Decoder/Deinterleaver | | Sperry 7616018 | | × | | 7 | . | - | × | 3 | 0.000498 | Sperry Dec 79 | ×. | | | | | \$ | 79 Antenna Interface 1/0 | | Sperry 7616036 | _ | × | _ | . 7 | ·- | | × | | 0.000288 | Sperry Dec 79 | × | | | | | 8 | Power Distribution Panel | | TBD | | × | - | - | >- | | × | - | 0.00000.0 | Sperry Dec 79 | × | _ | | | | ã | Manual Control Panel | | Sperry 7616144 | | × | | ~* | 22 | | × | | 0.000215 | Sperry Dec 79 | × | | | | | 85 | Intercom Panel | | TBD | | × | | | z | - | × | | | | × | _ | | | | 8 | Spectrum Analyser | _ | HP 8565/909 | | | × | |
Z | - | × | | - | | | | | * | | * | Analyzer Interface | • | Sperry TBD | _ | × | | |
Z | | × | | | | × | | | | | 82 | Winchester Disk | | Sperry TBD | | × | | 2 | _
* | | × | | | | × | | | | | 8 | Up-Link Simulator | | Sperry 7616038 | _ | * | | | 2 | - | × | J | .000212 | 0.000212 Sperry Dec 79 | × | | | | | 6 | Down-Link Simulator | | Sperry 7616039 | | × | | | z | |
× | , | 0.000380 | Sperry Dec 79 | × | | | | | 98 | IP Down Converter | | Sperry 7616056 | | × | | 7 | > | | × | | | - | × | | | | | 8 | Antenna Enclosure Interface | | Sperry 7616060 | | × | | 7 | >- | | × | J | 0.00000.0 | Sperry Dec 79 | × | | _ | | | 8 | Enclosure Power Distribution | | Sperry TBD | | × | | 2 | > | | × | J | 0.00000.0 | Sperry Dec 79 | × | | | | | 7 | Up Converter/TWTA | | Sperry 7616055 | | × | | ~ | >- | | × | J | 0,0000.0 | Sperry Dec 79 | × | | | | | 8 | RP/IF Test Interface | | Sperry 7616057 | | × | | ~ | 2 | | × | | | - | * | | | | | 8 | Servo Power Supply | | Sperry 761616 | _ | × | | 7 | > | | × | | | | * | | | | | * | Tracker/Controller | | Sperry 7616058 | | × | | 7 | > - | | ×. | | 0.000345 | Sperry Dec 79 | × | | | | | 95 | Dual-Band Down Converter | | Sperry 7616055 | | × | | ~ | >- | - |
× | | .000239 | 0.000239 Sperry Dec 79 | × | | | | | \$ | MF Test Assembly | | 1780 | | × | | 2 | 2 | |
× | | | | - <u>-</u> | | | | | 97 | Joystick Control | | Sperry 7611368 | | × | | - | z | |
× | _ | 0.00000.0 | Sperry Dec 79 | × | | | | | \$ | Remote Control Unit | | Sperry 7652014 | | × | | 2 | z | - | × | | 0.000215 | Sperry Dec 79 | × | | | | | \$ | Intercom Set Control | C6624/
A1C25 (V) | | | * | | 7 | z | | × | | 0.000000 | Sperry Dec 79 | × | | | | | 907 | 28 V Power Supply | | OBT. | | × | | 1 | ۶. | | × | \dashv | | | × | | | | | ŝ | |------------------| | ŏ | | | | (Page | | AN/TSQ-105 | | IPF. | | Major Subsystem: | | X 1 X 0.000178 | | | | | | | | | | | |--|---|-----------------|------------------------------------|--|--|--
--|---|--|---| | Mupping Display IP-1335/TSQ TEK4010-1 X 1 N X 0.000178 | | | | | | | | | | | | Mupping Display IP-1335/75Q TERROLO-1 X 1 N X | * | * | _ | | | | | - | | | | Mupping Display IP-1335/75Q TERROLO-1 X 1 N X | | | | | | | | | | | | | | | | × | ×× | * * * | × × × × | **** | **** | | | | | | 0.000178
0.000477 SEMA-PH Brief | SEMA-PH Brief
Sperry 1979 | 0.000178
0.000477 SEMA-PM Brief
0.000777 Sperry 1979
0.000667 Sperry 1979 | SPERTY 1979
Sperry 1979
Sperry 1979
Sperry 1979 | SZMA-PH Brief
Sperry 1979
Sperry 1979
Sperry 1979
Sperry 1979 | SZMA-PM Brief
Sperry 1979
Sperry 1979
Sperry 1979
Sperry 1979
Sperry 1979 | SEMA-PH Brief Sperry 1979 Sperry 1979 Sperry 1979 Sperry 1979 Sperry 1979 Sperry 1979 | SEAN-PH BILEF
Sperry 1979
Sperry 1979
Sperry 1979
Sperry 1979
Sperry 1979
Sperry 1979 | | | | 0.000178 | 0.000178 | 0.000178 | 0.000178
0.000477
0.000777
0.000667 | 0.000178
0.000477
0.0000477
0.0000667 | 0.000178
0.000477
0.000667
0.000000
0.000000 | 0.000178
0.000477
0.000667
0.000000
0.000000 | 0.000178
0.000477
0.000667
0.000060
0.000020
0.008333 | 0.000178
0.000477
0.000667
0.000000
0.000020
0.008333
0.00000102 | | | + | - | × | | × | × | × | × | × | × | | - | + | . * | 1 | 1 | 1 | 1 | 1 | 1 | | | | | 1 | - | - | | ļ | | | | | | | | | 2 | z 05 | 20° × | 2 00 × × | z 0 ××× | z 0 ×××× | 2 0 | 2 0 2 2 2 2 2 2 | * \$ * * * * * * * * * * * * * * * * * * | | | 1 | 7 | 7 51 | 13 13 | 15 2 2 | 2 2 2 2 | 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 2 | ~ % ~ ~ ~ ~ ~ | ~ % ~ ~ ~ ~ ~ ~ ~ ~ | | | + | * | * * | * * | * * | ×× | ×× | ×× | м ж | ×× | | | ! | - | ! | × | × × | | | * * * * * | **** | ***** | | 1 | _ | | | | | | · · · · · · · · · · · · | | | | | | | TEK 4010-1 | 123460-69 | TEK4010-1
Roanwell 123460-690
Sperry 7616113 | TEK4010-1
Roanwell 123460-690
Sperry 7616113
Sperry TBD | TEK4010-1
Roanvell 123460-690
Sperry 7616113
Sperry TBD
Sperry 7609831 | TEK4010-1 Roanwell 121460-690 Sperry 7616113 Sperry TBD Sperry TBD Sperry T609831 | TEK4010-1 Roannell 123460-690 Sperry 7616113 Sperry TeD Sperry TeD Sperry 7609831 Sperry 7609832 Sperry 7609833 | TEK4010-1 Roanwell 123460-690 Sperry 7616113 Sperry TeD Sperry 760931 Sperry 760932 Sperry 760933 | TEK4010-1 Roannell 123460-690 Sperry 7616113 Sperry TBD Sperry 7609832 Sperry 7609833 Sperry 7609833 Sperry 7609833 | | | • | | | | | | | | | | | 1 | | Mapping Display | Mapping Display
Headset | Mapping Display
Beadset
Antenna Pedestal | Mapping Display Beadmet Antenna Pedestal Marness | Mapping Display Beadset Antenna Pedestal Barness Air inlet Assembly | Mapping Display Beadset Antenna Pedestal Barness Air Inlet Assembly Power Filter | Mapping Display Beadset Antenna Pedestal Barness Air Inlet Assembly Power Filter Trouble Light | Mapping Display Headest Antenna Pedestal Harness Harness Art Inlet Assembly Fover Pilter Trouble Light Poytable RU-Band Source | Mapping Display Beadmet Antenna Pedestal Barness Air Inlet Assembly Power Filter Trouble Light Portable KU-Band Source Test Antenna | | - 1 | - | | 101 M | | 101
102
103
104
104 | 102
102
103
104
105
A | 102 Bit 103 Av 105 Av 106 1 | 102
103
103
104
105
106
107
107
107 | 102
102
103
104
105
106
107
1107
1107
1107 | 102
102
103
104
105
106
107
108
109
109 | ## ANNEX B ## IGRY POINTS OF CONTACT | | Department of the Army | | |-------------------------|--|--| | | Maj Carlos Collat (JSOR) (202)
Maj Pybus (AR 95-33) (202) | 697-6527
697-0487 | | | DARCOM | | | DRCQA-E | Art Nordstrom (Product Assurance,
Policy)
Gary Newport (Engineer) | (202) 274-8916
(202) 274-9193/9189 | | | ERADCOM Headquarters | | | DRDEL-ED | Ken Zastrow (Product Assurance) | (202) 394-3340/3330 | | | EWL | | | DELEW-E | Herman Redd (ABN EW/SIGINT Division) Rich Olson (IGRV ILS Manager) Ron Dlugosz (Project Leader, IGRV) Tom Panos (Product Assurance, RAM) | (201) 544-3208/3255
(201) 544-3122/2955
(201) 544-3180
(201) 544-4709 | | | TSARCOM | | | DRSTS-QEA
DRSTS-SPRL | Elton Tonsing (Production Assistant)
Fran McDonald (OR Rates) | (314) 263-2879
(314) 263-2176 | | | SEMA | | | DRCPM-AE | Col William D. Taylor (Product Manager) | | | DRCPM-AE | Ltc Terry Swink (APM) | (314) 263-3179 | | DRCPM-AEL | Martin Mettes (ILS Division, RAM) | (314) 263-3239 | | DRCPM-AEL | Bill Harper (Business Management | | | DRCPM-AEL | Division) | (314) 263-3197 | | DRCPM-AEL
DRCPM-AEL | Fred Allen (ILS) Stan Curtis | (314) 263-3239
(314) 263-2662 | | DRCPM-AET | Elmer Bannick (SEMA CMP) | (314) 263-2662 | # SEMA (continued) | DRCPM-AET
DRCPM-AET | Clem Mudd (Chief Engineer)
Alden Van Winkle (C-12 Aircraft) | | 263-3210
263-3210 | |------------------------|--|--------------|--| | | TRADOC | | | | USAICS | Ltc Jim Baer (JSOR) Maj Garry Bullock/Cpt McGarvey (JSOR RAM Annex) | | 538-3666/5641
538-2165 | | | Carl Minor (O&O Concepts) | | 538-3666/5641 | | | AVRADCOM | | | | DRDPV-QR | Gary Johnston (RC-12D) Jerry Dettmer (ASE) | | 263-1639
263-1480 | | | CECOM | (, | | | DRSEL-MMEI | Bill Lewis (CTT) | AV | 532-3122 | | | | (201) | 544-5781 | | | INSCOM | | | | | Maj Dan Tyndall (Requirements)
Al Lindley (Maintenance Data)
Cpt Hutstetter (Operations) | (202) | 692-2565/2579
692-5197/5345
692-5678 | | | SAAD | | | | SDSSA-MPE-5 | John Haas (GRV/IGRV Support) | (916)
Ex. | 388-2211
3288/2086 | | | USAF/TAC | | | | DRCG | Ltc Mayberry (WBDL) | (804) | 764-4422 | | | ESL | | | | | Dave Swainston (Program Manager) Tim Black (Operational Maintenance) Paul Dillon (Technical Support Manager) Lloyd Brazil (ILS Manager) Don Rutter (CMP Manager) Jim Narveson (RAM Manager) Gil Barber (REL) Vince Sivilli/Ed Dumbrowski (QA Director) | (408) | 743-6037
743-6313
732-2888
6120
5365
5710 | ## ASD CCS | | Ltc Lloyd Burge (Army) | (513) | 255-2511 | |---------------------|---|----------|--------------------| | | Miscellaneous | | | | MIL-STD-785 | John Gerber (AF-ASD/ENESS) | (513) | 255-6914/7151 | | MIL-STD-470 | Jerry Klion (AF-RADC) | (513) | 255-4726 | | MIL-STD-480 | Ltc James Coughlin | (912) | 352-5702/5263 | | B CO 224th
MI BN | Maj Mike Diver (CDR) Hunter Army Airfield | (912) | 352-5307/5170/5074 | | | Savannah, Georgia 31313 | (0.1.2.) | 252-5021 | | | Wol Ed Chapin - Maintenance Officer | | | | | Sp5 Beverly - Maintenance Technician | | | | | Sp5 Mitchell - Maintenance Technician | (912) | 352-5121 | | | ARINC Research Corporation | | | | | Dick Kirschman | (314) | 741-9228 | | | Henry Riser | (301) | 266-4481 | | | Steven Jones | (301) | 266-4469 | ### ANNEX C # PARTIAL LIST OF STANDARDS, DIRECTIVES, AND OTHER DOCUMENTS PERTAINING TO RELIABILITY, AVAILABILITY, AND MAINTAINABILITY | Military Standards | | |--------------------
--| | MIL-STD-105D | Sampling Procedures and Tables for Inspection by Attributes | | MIL-STD-202E | Test Methods for Electronic and Electrical Component
Parts | | MIL-STD-414 | Sampling Procedures and Tables for Inspection by Variables for Percent Defective | | MIL-STD-415D | Test Provisions for Electronic Systems and Associated Equipment, Design Criteria for | | MIL-STD-470 | Maintainability Program Requirements (for Systems and Equipments) | | MIL-STD-471A | Maintainability Verification/Demonstration Evaluation | | MIL-STD-480 | Configuration Control - Engineering Changes, Deviations, and Waivers | | MIL-STD-481A | Configuration Control - Engineering Changes, Deviations, and Waivers (Short Form) | | MIL-STD-482A | Configuration Status Accounting - Data Elements and Related Features | | MIL-STD-490 | Specification Practices | | MIL-STD-499A | Engineering Management | | MIL-STD-721B | Definitions of Effectiveness Terms for Reliability, Maintainability, Human Factors, and Safety | | MIL-STD-756A | Reliability Prediction | | MIL-STD-757 | Reliability Evaluation From Demonstration Data | | MIL-STD-780E(AS) | Work Unit Codes for Aeronautical Equipment; Uniform Numbering System | |----------------------------|---| | MIL-STD-781B with Notice 1 | Reliability Design Qualification and Production Accept-
ance Tests: Exponential Distribution | | MIL-STD-781C | Reliability Tests: Exponential Distribution | | MIL-STD-785B | Reliability Program for Systems and Equipment Development and Production | | MIL-STD-790C | Reliability Assurance Program for Electronic Parts
Specifications | | MIL-STD-881A | Work Breakdown Structures for Defense Material Items | | MIL-STD-882A | System Safety Program Requirements | | MIL-STD-965 | Parts Control Program | | MIL-STD-1304A | Reliability Report | | MIL-STD-1388-1 | Logistics Support Analysis | | MIL-STD-1472B | Human Engineering Design Criteria for Military Systems, Equipment, and Facilities | | MIL-STD-1521 | Technical Reviews and Audits for Systems, Equipment, and Computer Programs | | MIL-STD-2068 (AS) | Reliability Development Tests | | MIL-STD-2070 (AS) | Procedures for Performing a Failure Modes, Effects, and Criticality Analysis for Aeronautical Equipment | | MIL-STD-2072(AS) | Survivability, Aircraft; Establishment and Conduct of Programs | # Military Specifications | MIL-H-46855B | Human Engineering Requirements for Military Systems, Equipment, and Facilities | |--------------|--| | MIL-Q-9858A | Quality Program Requirements | | MIL-M-24365A | Maintenance Engineering Analysis, Establishment of, and Procedures and Formats for Associated Documentation, General Specification for | | MIL-S-52779 | Software Quality Assurance Program Requirements | | MIL-T-21200 | General | Specification | for | Test | Equipment | for | Use | with | |-------------|----------|----------------|-------|--------|-----------|-----|-----|------| | | Electron | ic and Electri | cal I | Equipm | ent | | | | | Military Handbooks | | |--------------------|---| | MIL-HDBK-53 | Guide for Sampling Inspection | | MIL-HDBK-106 | Multi-Level Sampling Procedures and Table for Inspection by Attributes | | MIL-HDBK-107 | Inspection and Quality Control - Single Level Continuous
Sampling Procedures and Tables for Inspection by
Attributes | | MIL-HDBK-108 | Quality Control and Reliability - Sampling Procedures and Tables for Life and Reliability Testing (Based on Exponential Distribution) | | MIL-HDBK-109 | Quality Control and Reliability - Statistical Procedures
for Determining Validity of Supplier's Attributes,
Inspection of | | MIL-HDBK-175 | Microelectronic Device Data Handbook | | MIL-HDBK-189 | Reliability Growth Management | | MIL-HDBK-217C | Reliability Prediction of Electronic Equipment | | MIL-HDBK-472 | Maintainability Prediction | | MIL-HDBK-251 | Reliability/Design Thermal Applications | | Army Documents | | | AMCP 11-3 | Value Engineering Program Management Guidelines | | DA PAM 11-25 | Life Cycle System Management Model for Army Systems | | Army Regulations | | | 702-3 | 15 Nov 76 - Army Materiel Reliability, Availability, and Maintainability (RAM) | | 50-1 | Army Materiel Maintenance Concepts and Policies | | 70-1 | Army Research, Development and Acquisition - Change 1 | | 70-10 | Test and Evaluation During Development and Acquisition of | Materiel | 70-15 | Product Improvement of Materiel | |-----------------|--| | 70-27 | Outline Development Plan/Development Plan/Army Program Memorandum/Defense Program Memorandum/Decision Coordination Paper | | 70-37 | Configuration Management | | 70-61 | Type Classification of Army Materiel | | 71-3 | User Testing | | 71-9 | Materiel Objectives and Requirements | | 95-33 | Army Aircraft Inventory, Status, and Flying Time Reporting | | 350-xx | New Equipment Training and Introduction | | 700-127 | Integrated Logistic Support | | 702-3 | Army Materiel Reliability, Availability, and Maintain-ability (RAM) | | 702-9 | Production Testing of Army Materiel | | 702-10 | Post-Production Testing of Army Materiel | | 750-37 | Sample Data Collection: The Army Maintenance Management Systems (TAMMS) | | 750-43 | Test, Measurement and Diagnostic Equipment Change 1 | | 1000-1 | Basic Policies for Systems Acquisition | | 750-1 | 1 Apr 78 - Army Materiel Maintenance Concepts and Policies | | DA Pamphlets | | | 11-25 | Life Cycle System Management Model for Army Systems | | 70-21 | The Coordinated Test Program (CTP) | | 71-X | Operational Testing and Evaluation Methodology and Procedures Guide | | DARCOM Pamphlet | | DARCOM Guide to Logistic Support Analysis 750-16 TECOM Pamphlet 70-3 Project Engineers Handbook TRADOC Regulation 71-9 User Testing and Evaluation TRADOC Circular 70-1 Training Device Development HO DA LTR (The Adjutant General) DALO-SML Army Reliability Centered Maintenance (19 Apr 79) (RCM) Program USA Logistics Center Handbook RAM Rationale Annex Miscellaneous AD-A009-045 Maintainability Engineering Design Notebook AD-A024-601 Reliability Design Handbook RADC-TR-75-22 Non-Electronic Reliability Notebook LD 35204A RAM Handbook for the Combat Developer LD 32447A Reliability and Maintainability Planning Guide for Army Aviation Systems and Components RADC-TR-77-287 (AD-A050837) A Redundancy Notebook RADC-TR-78-224 (AD-A069384) A Guide to Built-In Test DARCOM SUP. 4 May 78 - Army Materiel Reliability, Availability, and to AR 702-3 Maintainability (RAM) Army-Fort Lee, VA 13349-80-500-C RAM Rationale Annex Handbook, U.S. Army Logistics Center, Fort Lee, Virginia, March 1980 ## ANNEX D RAM TRACKING PLAN IMPLEMENTATION SCHEDULE | 4 | | 1982 | 1983 | | 1984 | | 1985 | |---|------------|-----------------|---|------------------|--------------|---------------------|-----------| | ACELVICY | E
Li | 25 S W D D D SE | 4 7 7 8 8 4 8 2 4 7 7 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | n
n
m
o | 17 ES | 8 S A | E + 5 | | 1) Select Data Collection
System (Free-flow or
SDC) | | 7 | | | | | | | 2) Review/Comment by DARCOM/TSARCOM on RAM Tracking Plan | | 5 | | | | | | | Designate PMO-SEMA
RAM Tracking
Coordinator | | ۵ | | | | | | | 4) Incorporate Review
Comments into Draft
RAM Tracking Plan | 7 | ٦ | | | | | | | 5) After Collection
System Selection: | | | | | | | | | a) Develop M.O.U. with
TSARCOM DMIS, or | 7 | | - D 1- | | | | | | b) Initiate Contract
for SDC Program | \ <u>\</u> | Z Negotiations | | Pilot Frogram | Δ | System 1 Collection | ollection | | 6) Develop IGRV Software
Package | | | | | | | | | a) Data Storage | 7 | kequirements | Development | 7 | | | | | b) RAM Data Algorithms | 7 | Requirements | Development | | | | | | c) Mission-Critical
LRU Look-Up-Tables | \ <u>\</u> | V Requirements | Deve lopment | | | | | | d) Report Structure | 7- | Requirements | Development | | | | | | 7) Commence Data
Collection Effort | | | | - D - | V organize V | System 1 Collection | lection | ANNEX D. RAM TRACKING PLAN IMPLEMENTATION SCHEDULE #### ANNEX E ### DESCRIPTION OF DA FORMS DA Form 2406, Material Condition Status Report (Figure E-1) provides: - The DA Staff with a collection of information on those items of equipment which are considered essential and required a significant amount of maintenance to ensure operational reliability. - Commanders at all levels with a means of forecasting equipment availability based upon current and historical data. The forecasting should be viewed as estimates since previous equipment downtime may have resulted from unusual or nonrecurring usage, climate conditions, or abuse. - Unit commanders who are required to report unit status in accordance with AR 220-1, with a worksheet for computing equipment status (ES) and equipment readiness (ER). - Commanders of logistics supporting activities with the status of equipment of the supported units. This form allows the user to track equipment by quantity, availability, and supply and maintenance downtime. DA Form 2406 is completed monthly by all Army units for equipment listed in paragraph 4.6 of TM 38-750. DA Form 2407, Maintenance Request (Figure E-2) is used to: - Request maintenance from direct support or a higher level maintenance shop - Request/report the accomplishment of modification work orders (MWO) on all Army
aircraft and components - Submit warranty claim actions - Serve as a source document for the Sample Data Collection (SDC) Program - Track work completed by maintenance man-hours This form allows the user to track equipment repairs by LRU and serial number, parts replaced, and repair man-hours. DA Form 1352, Army Aircraft Inventory, Status, and Flying Time Reporting (Figure E-3) is used to: - Account for aircraft flying hours by task number - Provide tracking for aircraft mechanical problems affecting safety of flight - Provide data on aircraft not mission capable maintenance (NMCM) and not mission capable supply (NMC) characteristics This form will allow the user to track flying hours for each aircraft assigned to a GUARDRAIL unit. This form will provide the main data input for determining total operating time (TOT) of the system.